State of New Hampshire Department of Health and Human Services Division of Public Health Services Health Statistics and Data Management New Hampshire Uniform Health Facility Discharge Data Set Submission Manual - Addendum - Version 2 February 14, 2014 ### Revision Log | Version | Date | Description | |---------|------------|--| | 1 | 12/10/2013 | Original Version | | 2 | 02/14/2014 | Added 11.55 to table of contents Added paragraph "Previously Submitted 5010 Files" to section A1 Added Denise Towle as a contact in section A1 A11.3 - added comments A11.8 - added FX qualifier A11.9 - segment now optional A11.32 - CLM06 & CLM18 no longer required A11.37a - segment now optional A11.39a - added comment that POA is situational A11.39b - added comment on when segment is required A11.39c - segment now situational - added comment on when required A11.40 - added comment that POA is situational A11.45 - added comment on when required A11.50 - added comment on when required A11.51 - added total charges; removed accommodation rate; updated example and added comment A11.55 - segment now situational - added comment on when required | | | | | ### **Contents** | A1. | | on | | |------|---------------------------|--|-------| | A9. | | nents to HIPAA Loop and Reference Designation Crosswalk | | | A11. | | Review and Submission Requirements | | | | A11.1 | Introduction | | | | A11.2 | ISA Interchange Control Header (Header) - Required | | | | A11.3 | GS Functional Group Header (Header) - Required | | | | A11.4 | ST Transaction Set Header (Header) - Required | | | | A11.5 | BHT Beginning of Hierarchical Transaction (Header) - Required | 22 | | | A11.6
A11.7 | REF Transaction Type Identification (Header) - Required | | | | A11.7 | PER Submitter EDI Contact Information (1000A) - Required | | | | A11.9 | NM1 Receiver Name (1000B) - Required Optional | | | | A11.10 | HL Billing/Service Provider Hierarchical Level (2000A) – Required | | | | A11.11 | NM1 Billing/Service Provider Name (2010AA) - Required | | | | A11.12 | N3 Billing/Service Provider Address (2010AA) - Required | | | | A11.13 | N4 Billing/Service City/State/Zip (2010AA) - Required | | | | A11.14 | REF Billing/Service Provider Secondary Identification (2010AA) - Situation | | | | , | 24 | ٠ | | | A11.15 | PER Billing/Service Provider Contact Information (2010AA) - Situational | 24 | | | A11.16 | NM1 Pay-To Provider Address Name (2010AB) - Situational | | | | A11.17 | N3 Pay-To Provider Address (2010AB) - Required | | | | A11.18 | N4 Pay-To Provider City/State/Zip (2010AB) - Required | | | | A11.19 | HL Subscriber Hierarchical Level (2000B) – Required | | | | A11.20 | SBR Subscriber Information (2000B) - Required | | | | A11.21 | NM1 Subscriber Name (2010BA) - Required if subscriber IS the patient | | | | A11.22 | N3 Subscriber Address (2010BA) - Required if subscriber IS the patient | | | | A11.23 | N4 Subscriber City/State/Zip (2010BA) - Required if subscriber IS the pat | tient | | | A 4 4 O 4 | 26 | ., | | | A11.24 | DMG Subscriber Demographic Information (2010BA) - Required if subscri | | | | | ent | 26 | | | A11.25 | NM1 Payer Name (2010BC 2010BB) - Required | 27 | | | A11.26 | HL Patient Hierarchical Level (2000C) - Required if subscriber IS NOT the | € | | | patient
A11.27 | 27 PAT Detient Information (2000C) Proguired if subscriber IS NOT the notion | o n t | | | A11.21 | PAT Patient Information (2000C) - Required if subscriber IS NOT the patient 27 | ent | | | A11.28 | NM1 Patient Name (2010CA) - Required if subscriber IS NOT the patient. | 27 | | | A11.29 | N3 Patient Address (2010CA) - Required if subscriber IS NOT the patient | | | | A11.30 | N4 Patient City/State/Zip Code (2010CA) - Required if subscriber IS NOT | | | | patient | 28 | liic | | | A11.31 | DMG Patient Demographic Information (2010CA) - Required if subscriber | ıs | | | | patient | | | | A11.32 | CLM Claim Information (2300) - Required | | | | A11.33 | DTP Discharge Hour (2300) – Situational (Inpatient) | | | | A11.34 | DTP Statement Dates (2300) - Required | | | | A11.35 | DTP Admission Date/Hour (2300) – Situational (Inpatient) | | | | A11.36 | CL1 Institutional Claim Code (2300) – Situational | | | | A11.37a | REF Payer Claim Control Number (2300) - Situational Optional | 30 | | | A11.37b | REF Medical Record Number (2300) - Required | 30 | | | A11.38 | NTE Claim Note (2300) – Situational with note | | | | A11.39a | HI Principal Diagnosis (2300) - Required | | | | A11.39b | HI Admitting Diagnosis (2300) - Situational | 31 | | | A11.39c | HI Patient Reason For Visit (2300) - Required Situational | 31 | | | A11.39d | HI External Cause of Injury (2300) - Situational | 32 | |------|-------------|---|-----| | | A11.40 | HI Other Diagnosis Information (2300) - Situational | 32 | | | A11.41 | HI Principal Procedure Information (2300) - Situational | | | | A11.42 | HI Other Procedure Information (2300) - Situational | | | | A11.43 | HI Occurrence Span Information (2300) - Situational | | | | A11.44 | HI Occurrence Information (2300) - Situational | 34 | | | A11.45 | HI Value Information (2300) - Situational | | | | A11.46 | HI Condition Information (2300) - Situational | 35 | | | A11.47 | NM1 Attending Physician Provider Name (2310A) – Required (on Inpatien | ıt) | | | 3 | 35 | | | | A11.48 | REF Attending Physician Provider Secondary Identification (2310A) – | | | | Situational | (on Inpatient) | 35 | | | A11.49 | NM1 Operating Physician Name (2310B) – Required (on Surgical) | 36 | | | A11.50 | REF Operating Physician Secondary Identification (2310A 2310B) – | | | | Situational | | 36 | | | A11.51 | NM1 Other Provider Operating Physician Name (2310C) - Required if Other | er | | | declared 3 | 36 | | | | A11.52 | REF Other Provider Operating Physician Secondary Identification (2310A) | | | | 2310C) – S | ituational (if Other declared) | 36 | | | A11.53 | LX Service Line Number (2400) - Required | | | | A11.54 | SV2 Institutional Service Line (2400) - Required | | | | A11.55 | DTP Date - Service Line Date (2400) – Required Situational | | | | A11.56 | SE Transaction Set Trailer (Trailer) - Required | | | | A11.57 | GE Functional Group Trailer (Trailer) - Required | | | | A11.58 | IEA Interchange Control Trailer (Trailer) - Required | | | A12. | Self Pay Cl | aims | .39 | ### A1. Introduction This document is an addendum to Version 7 (6/30/2011) of the **New Hampshire Health Care Facility Discharge Data Submission Manual** prepared by Onpoint Health Data. It provides guidelines for creating an ANSI ASC X12-837 Version 5010 file as it is implemented for the New Hampshire CHAPTER He-C 1500 Data Submission and Release of Health Care Facility Discharge Data. The guidelines are based on the **"Institutional Side by Side 4010A1 to 5010"** document found on the following Centers for Medicare & Medicaid Services (CMS) website: #### http://www.cms.gov/site-search/search-results.html?g=837%204010%205010 This addendum does not provide detailed instructions in the creation of the 837 file in 5010 format. Please refer to other documents for that information. The 5010 guidelines, in this addendum, are presented in three sections. - Section A9. Data Elements to HIPAA Loop and Reference Designation Crosswalk. This section is a repeat of Section 9 in the original submission manual from Onpoint. All modifications are highlighted in yellow and the word "Change>" appears in the first column. - Section A11. Segment Review and Submission Requirements. This section is a repeat of Section 11 in the original submission manual from Onpoint. All modifications are highlighted in yellow. A brief summary of the changes, if any, follow each subsection and are highlighted in blue. - Section A12. Self-Pay Claims. This section is a repeat of Section 12 in the original submission manual from Onpoint. All modifications are highlighted in yellow. These three sections and all subsections are numbered the same as in the original submission manual, prefixed with an "A" (for addendum). For example, subsection A11.32 in this addendum corresponds to 11.32 in the original manual. In addition to the 5010 guidelines, some error corrections and omissions in the original document have been included in this addendum (highlighted in yellow). For ease of reference, each UB-04 Form Locator in Section A9 includes the A11 subsection to which it refers. These references are highlighted in blue. Please refer to the original submission manual from Onpoint, version 7, for detailed information regarding filing requirements, filing periods, registration, required data elements, and other important information. ### **ICD-10 Implementation** The State will follow the CMS guidelines and schedule for implementation of ICD-10 on October 1, 2014. Hospitals will need to migrate to the 5010 file format in order to submit diagnosis and procedure codes in ICD-10. Please note that ICD-9 codes are still accepted in the 5010 formatted file. New qualifier codes are used to distinguish between an ICD-9 code and an ICD-10 code. Detailed information on the coding of each relevant
segment is included in Sections A9 and A11. ### 5010 Testing Hospitals are encouraged to submit test files in the 5010 format. Please inform Patty Thibeault, at the Division of Public Health Services, in advance that you wish to submit a test file. Insert the word "test" in the file name and submit the file in the same manner as Production files. Send the name of the file to Patty so it may be properly tracked. The State will validate the structure and format of the file as soon as possible and respond with the results #### **Previously Submitted 5010 Files** For those hospitals who have been submitting their monthly/quarterly discharge data in 5010 formatted files, every effort will be made to process those files successfully. However, it is expected that these hospitals will review the guidelines in this addendum and compare them with the 5010 format that the hospital is currently using. Please note the discrepancies and then discuss them with the State. In some cases, the State may require a modification for your future submissions. The State will also use previously submitted 5010 files for test purposes and will then convey the results to you. #### **Contact Information** Questions and feedback regarding the contents of this addendum may be sent to the following contacts: Dennis Cassily Business Systems Analyst Public Health Systems NH Department of Information Technology (603) 230-3409 Dennis.Cassily@doit.nh.gov Patty Thibeault UHFDDS QC Coordinator Bureau of Public Health Statistics and Informatics NH Division of Public Health Services (603) 271-0584 pthibeault@dhhs.state.nh.us Denise Towle Business Systems Analyst NH Department of Information Technology (603) 230-3418 Denise.Towle@doit.nh.gov ### A9. Data Elements to HIPAA Loop and Reference Designation Crosswalk | | UB-04 Form Locator | | | 837 HIP | AA <mark>005010X223</mark> | | |---------|---|---------|-------------------------|-----------------------|--------------------------------------|---| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | FL 01 | Billing Provider Name,
Address and Telephone
Number | | | | | | | | Line 1 – Name | 2010AA | NM103 | 1035 | 85 in NM101;
2 in NM102 | A11.11 | | | Line 2 - Street Address | 2010AA | N301 and N302 | 166 | | A11.12 | | | Line 3 - City (positions 1-12) | 2010AA | N401 | 19 | | A11.13 | | | Line 3 - State (positions 14-
15 | 2010AA | N402 | 156 | | A11.13 | | | Line 3 - ZIP Code (positions 17-25) | 2010AA | N403 | 116 | | A11.13 | | | Line 4 - Telephone | 2010AA | PER04 | 364 | TE in PER03 | A11.15 | | FL 02 | Pay-to Name and Address | | | | | | | | Line 1 - Pay-to Name | 2010AB | NM103 | 1035 | 87 in NM101;
2 in NM102 | A11.16 | | Change> | Line 2 - Street Address or
Post Office Box | 2010AB | N301 and N302 | 166 | | A11.17 | | | Line 3 - State (positions 18-
19) | 2010AB | N402 | 156 | | A11.18 | | | Line 3 - ZIP Code (positions 21-25) | 2010AB | N403 | 156 | | A11.18 | | FL 03a | Patient Control Number | 2300 | CLM01 | 1028 | | A11.32 | | FL 03b | Medical Record Number | 2300 | REF02 | 128 | EA in REF01 | A11.37b | | FL 04 | Type of Bill | | | | | A11.32 | | | Facility Code (positions 2-3 of 4 in FL 04) | 2300 | CLM05-1 | 1331 | | Leading zero in
FL 04 is not
reported on
837 | | | UB-04 Form Locator | | 837 HIPAA <mark>005010X223</mark> | | | | | |---------|--|-------------|-----------------------------------|-----------------------|---|---|--| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | Change> | Claim Frequency Code (position 4 of 4 in FL 04) | 2300 | CLM05-3 | <mark>1331</mark> | | Omitted in original spec | | | FL 05 | Federal Tax Number (Only NPI when available otherwise use FL 57 Other Billing Provider Identification) | 2010AA | NM109 | 67 | XX in NM108 | A11.11 | | | FL06 | Statement Covers Period | 2300 | DTP03 | 1251 | 434 in DTPO1; RD8 in DTP02 | A11.34 | | | FL 08 | Patient Name/Identifier | | | | | | | | Change> | b- Patient Name | 2010BA | NM103-105 | 1035-1037 | IL in NMI01;
1 in NM102;
MI in NM108 | When FL59=18; NM108 not needed; A11.21 | | | | | 2010CA | NM103-105 | | QC in NM101;
1 in NM102 ;
MI in NM108 | When
FL59 is not 18;
NM108 not
needed;
A11.28 | | | UB-04 Form Locator 837 HIPAA 0 | | | AA <mark>005010X223</mark> | | | | |--------------------------------|----------------------------|---------|----------------------------|-----------------------|--------------------------------------|---| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | FL81 Change> | c - Patient Race Ethnicity | 2010BA | DMG05-3 | 67 | MI in NM108;
RET in DMG05-2 | When FL59=18; Must equal Race or Ethnicity in ("R1", "R2", "R3", "R4", "R5", "R9", "E1", or "E2"). Multiple races are permitted. Both race and ethnicity shall be recorded; NM108 not needed; A11.24 | | Change> | | 2010CA | DMG05-3 | 67 | MI in NM108;
RET in DMG05-2 | When FL59 is not 18; Must equal Race or Ethnicity in ("R1", "R2", "R3", "R4", "R5", "R9", "E1", or "E2"). Multiple races are permitted. Both race and ethnicity shall be recorded; NM108 not needed; A11.31 | | FL09 | Patient Address | | | | | _ | | | UB-04 Form Locator | | | 837 HIP | AA <mark>005010X223</mark> | | |------------------|---------------------------|---------|-------------------------|-----------------------|--------------------------------------|--| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | Change> | a - Street Address | 2010BA | N301 and N302 | 166 | | When FL59=18; A11.22 | | | | 2010CA | N301 and N302 | 166 | | When FL59 is not 18; A11.29 | | | b - City | 2010BA | N401 | 19 | | When FL59=18; A11.23 | | | | 2010CA | N401 | 19 | | When FL59 is not 18; A11.30 | | | c- State | 2010BA | N402 | 156 | | When FL59=18; A11.23 | | | | 2010CA | N402 | 156 | | When FL59 is not 18; A11.30 | | | d - ZIP Code | 2010BA | N403 | 116 | | When FL59=18; A11.23 | | | | 2010CA | N403 | 116 | | When FL59 is not 18; A11.30 | | FL 10
Change> | Patient Birth Date | 2010BA | DMG02 | 1251 | D8 in- DMG08
DMG01 | When FL59=18; correction to original spec; A11.24 | | | | 2010CA | DMG02 | 1251 | D8 in-DMG08
DMG01 | When FL59 is not 18; correction to original spec; A11.31 | | FL 11 | Patient Sex | 2010BA | DMG03 | 1068 | F,M,U in DMG03 | When FL59=18; A11.24 | | | UB-04 Form Locator | | | 837 HIP | AA <mark>005010X223</mark> | | |-------------|-------------------------------------|---------|-------------------------|-----------------------|--------------------------------------|---| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | | 2010CA | DMG03 | 1068 | F,M,U in DMG03 | When FL59 is not 18; A11.31 | | FL 12 | Admission/Start of Care Date | 2300 | DTP03 | 1251 | 435 in DTPO1;
DT in DTP02 | A11.35 | | FL 13 | Admission Hour | 2300 | DTP03 | 1251 | 435 in DTP01;
DT in DTP02 | A11.35 | | FL 14 | Priority (Type) of Visit | 2300 | CL101 | 1315 | | A11.36 | | FL 15 | Source of Admission/Point of Origin | 2300 | CL102 | 1314 | | A11.36 | | FL 16 | Discharge Hour | 2300 | DTP03 | 1251 | 096 in DTP01;
TM in DTP02 | A11.33 | | FL 17 | Patient Discharge Status | 2300 | CL103 | 1352 | | A11.36 | | FL 18-28 | Condition Codes | | | | | Condition
Codes HI line | | | 18 | 2300 | HI01-2 | 1271 | BG in HI01-1 | 02 = Condition | | | 19 | 2300 | HI02-2 | 1271 | BG in HI02-1 | is Employment- | | | 20 | 2300 | HI03-2 | 1271 | BG in HI03-1 | Related; and P1 = Do Not | | | 21 | 2300 | HI04-2 | 1271 | BG in HI04-1 | Resuscitate | | | 22 | 2300 | HI05-2 | 1271 | BG in HI05-1 | Order (DNR) | | | 23 | 2300 | HI06-2 | 1271 | BG in HI06-1 | shall be | | | 24 | 2300 | HI07-2 | 1271 | BG in HI07-1 | recorded/submi | | | 25 | 2300 | HI08-2 | 1271 | BG in HI08-1 | tted where | | | 26 | 2300 | HI09-2 | 1271 | BG in HI09-1 | applicable. Other codes | | | 27 | 2300 | HI10-2 | 1271 | BG in HI10-1 | shall be | | | 28 | 2300 | HI11-2 | 1271 | BG in HI11-1 | submitted when available; | | FL
31-34 | Occurrence Codes and Dates | | | | | Occurrence
Codes HI line | | | 31a – Code | 2300 | HI01-2 | 1271 | BH in HI01-1 | 04 = | | | 31a – Date | 2300 | HI01-4 | 1251 | D8 in HI01-3 | Accident/emplo | | | 32a – Code | 2300 | HI02-2 | 1271 | BH in HI02-1 | yment related | | UB-04 Form Locator | | | 837 HIPAA <mark>005010X223</mark> | | | | |--------------------|-------------------------|---------|-----------------------------------|-----------------------|--------------------------------------|--| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in | | | | | | | | blue) | | | 32a – Date | 2300 | HI02-4 | 1251 | D8 in HI02-3 | date shall be | | | 33a – Code | 2300 | HI03-2 | 1271 | BH in HI03-1 | recorded/submi | | | 33a – Date | 2300 | HI03-4 | 1251 | D8 in HI03-3
| tted where applicable. | | | 34a – Code | 2300 | HI04-2 | 1271 | BH in HI04-1 | Other codes | | | 34a – Date | 2300 | HI04-4 | 1251 | D8 in HI04-3 | shall be | | | 31b – Code | 2300 | HI05-2 | 1271 | BH in HI05-1 | submitted when | | | 31b – Date | 2300 | HI05-4 | 1251 | D8 in HI05-3 | available; | | | 32b – Code | 2300 | HI06-2 | 1271 | BH in HI06-1 | A11.44 | | | 32b - Date | 2300 | HI06-4 | 1251 | D8 in HI06-3 | | | | 33b - Code | 2300 | HI07-2 | 1271 | BH in HI07-1 | | | | 33b - Date | 2300 | HI07-4 | 1251 | D8 in HI07-3 | | | | 34b - Code | 2300 | HI08-2 | 1271 | BH in HI08-1 | | | | 34b - Date | 2300 | HI08-4 | 1251 | D8 in HI08-3 | | | FL 39-41 | Value Codes and Amounts | | | | | Value Codes HI
line | | | 39a - Code | 2300 | HI01-2 | 1271 | BE in HI01-1 | 54 = Newborn | | | 39a - Amount | 2300 | HI01-5 | 782 | | Birth Weight in | | | 39b - Code | 2300 | HI02-2 | 1271 | BE in HI02-1 | Grams; and | | | 39b - Amount | 2300 | HI02-5 | 782 | | P0 = For newborns, | | | 39c - Code | 2300 | HI03-2 | 1271 | BE in HI03-1 | mother's | | | 39c - Amount | 2300 | HI03-5 | 782 | | medical record | | | 39d - Code | 2300 | HI04-2 | 1271 | BE in HI04-1 | number shall be | | | 39d - Amount | 2300 | HI04-5 | 782 | | recorded/submi | | | 40a - Code | 2300 | HI05-2 | 1271 | BE in HI05-1 | tted where | | | 40a - Amount | 2300 | HI05-5 | 782 | | applicable. Other codes | | | 40b - Code | 2300 | HI06-2 | 1271 | BE in HI06-1 | shall be | | - | 40b - Amount | 2300 | HI06-5 | 782 | | submitted when | | | 40c - Code | 2300 | HI07-2 | 1271 | BE in HI07-1 | available; | | | 40c - Amount | 2300 | HI07-5 | 782 | | A11.45 | | | 40d - Code | 2300 | HI08-2 | 1271 | BE in HI08-1 | | | | 40d - Amount | 2300 | HI08-5 | 782 | | | | | UB-04 Form Locator | | | 837 HIP | AA <mark>005010X223</mark> | | |------------------|--|------------------|-------------------------|-----------------------|--------------------------------------|---| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | 41a - Code | 2300 | HI09-2 | 1271 | BE in HI09-1 | | | | 41a - Amount | 2300 | HI09-5 | 782 | | | | | 41b - Code | 2300 | HI10-2 | 1271 | BE in HI10-1 | | | | 41b - Amount | 2300 | HI10-5 | 782 | | | | | 41c - Code | 2300 | HI11-2 | 1271 | BE in HI11-1 | | | | 41c - Amount | 2300 | HI11-5 | 782 | | | | | 41d - Code | 2300 | HI12-2 | 1271 | BE in HI12-1 | | | | 41d - Amount | 2300 | HI12-5 | 782 | | | | FL 42 | Revenue Code | 2400 | SV201 | 234 | | A11.54 | | FL 44 | HCPCS or
CPT/Accommodation
Rates/HIPPS Rates Codes | | | | | A11.54 | | | HCPCS or CPT Procedure Code | 2400 | SV202-2 | 234 | HC in SV202-1 | | | | HCPCS Modifiers | 2400 | SV202-3, 4, 5, 6 | 1339 | HC in SV202-1 | | | FL 45
Change> | Service Date(s) | 2400 | DTP03 | 1251 | 472 in DTP01;
D8 or RD8 in DTP02 | Omitted in original spec; A11.55 | | FL 46 | Service Units | 2400 | SV205 | 380 | DA, UN in SV204 | A11.54 | | FL 47 | Total Charges | 2300 | CLM02 | 782 | | A11.32 | | FL 50
Change> | Payer Name | 2010BC
2010BB | NM103 | 1035 | PR in NM101;
2 in NM102 | Loop change;
A11.25 | | FL 51
Change> | Health Plan Identifier | 2010BC
2010BB | NM109 | 67 | PI or XV in NM108 | Loop change;
A11.25 | | FL 56 | National Provider Identifier -
Billing Provider | 2010AA | NM109 | 67 | XX in NM108 | A11.11 | | FL 57
Change> | Other (Billing) Provider Identifier | 2010AA | REF02 | 127 | 0B, 1G, G2 in REF01
El in REF01 | New code;
A11.14 | | FL 59 | Patient's Relationship to Insured | 2000B | SBR02 | 1069 | | When FL59=
18; A11.20 | | | UB-04 Form Locator | | 837 HIPAA <mark>005010X223</mark> | | | | |--------------------|--|---------|-----------------------------------|-----------------------|--------------------------------------|--| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | Patient's Relationship to Insured | 2000C | PAT01 | 1069 | | When FL59 not 18; A11.27 | | FL 64 | Document Control Number | 2300 | REF02 | 127 | F8 in REF01 | A11.37a | | FL 65 | Employer Name (of the Insured) | | | | TBD | When the
employer is not
known, shall be
recorded as
"UNKNOWN";
When not
employed,
record as "NA" | | FL 66
Change> | Diagnosis and Procedure
Code Qualifier (ICD Version
Indicator) | | | | TBD | Do not need
this code for
5010 | | FL 67 | Principal Diagnosis Code | | | | | Primary Dx HI
line; A11.39a | | Change> | Code | 2300 | HI01-2 | 1271 | BK or ABK in HI01-1 | | | Change> | POA Indicator | 2300 | HI01-9 | 449 | BK <mark>or ABK</mark> in HI01-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | FL67A-Q
Change> | Other Diagnosis Codes | | | | | Secondary
Other Dx HI
line; A11.40 | | Change> | A - Code | 2300 | HI01-2 | 1271 | BF or ABF in HI01-1 | | | Change> | A - POA Indicator | 2300 | HI01-9 | 449 | BF <mark>or ABF</mark> in HI01-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", | | UB-04 Form Locator | | | 837 HIPAA <mark>005010X223</mark> | | | | | |--------------------|-------------------|---------|-----------------------------------|-----------------------|--------------------------------------|---|--| | | I | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue)
"U", "Y" "W" or | | | | | | | | | "1") | | | Change> | B - Code | 2300 | HI02-2 | 1271 | BF or ABF in HI02-1 | | | | Change> | B - POA Indicator | 2300 | HI02-9 | 449 | BF or ABF in HI02-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | | Change> | C - Code | 2300 | HI03-2 | 1271 | BF or ABF in HI03-1 | | | | Change> | C - POA Indicator | 2300 | HI03-9 | 449 | BF or ABF in HI03-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | | Change> | D - Code | 2300 | HI04-2 | 1271 | BF or ABF in HI04-1 | | | | Change> | D - POA Indicator | 2300 | HI04-9 | 449 | BF or ABF in HI04-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | | Change> | E - Code | 2300 | HI05-2 | 1271 | BF or ABF in HI05-1 | | | | Change> | E - POA Indicator | 2300 | HI05-9 | 449 | BF or ABF in HI05-1 | Must equal Onset of Diagnosis Present on Admission | | | | UB-04 Form Locator | | 837 HIPAA <mark>005010X223</mark> | | | | |---------|--------------------|---------|-----------------------------------|-----------------------|--------------------------------------|---| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | | | | | | Indicator ("N",
"U", "Y" "W" or
"1") | | Change> | F - Code | 2300 | HI06-2 | 1271 | BF or ABF in HI06-1 | | | Change> | F - POA Indicator | 2300 | HI06-9 | 449 | BF or ABF in HI06-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | Change> | G - Code | 2300 | HI07-2 | 1271 | BF or ABF in HI07-1 | | | Change> | G - POA Indicator | 2300 | HI07-9 | 449 | BF <mark>or ABF</mark> in HI07-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | Change> | H - Code | 2300 | HI08-2 | 1271 | BF or ABF in HI08-1 | | | Change> | H - POA Indicator | 2300 | HI08-9 | 449 | BF <mark>or ABF</mark> in HI08-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | Change> | I - Code | 2300 | HI09-2 | 1271 | BF or ABF in HI09-1 | | | Change> | I - POA Indicator | 2300 | HI09-9 | 449 | BF <mark>or ABF</mark> in HI09-1 | Must equal Onset of Diagnosis Present on | | | UB-04 Form Locator | | 837 HIPAA <mark>005010X223</mark> | | | | | |-----------------|--------------------------|---------|-----------------------------------|-----------------------|--|---|--| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | | | | | | | Admission
Indicator ("N",
"U", "Y" "W" or
"1") | | | Change> | J - Code | 2300 | HI10-2 | 1271 | BF or ABF in HI10-1 | , | | | Change> | J - POA Indicator | 2300 | HI10-9 | 449 | BF <mark>or ABF</mark> in HI10-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | | Change> | K - Code | 2300 | HI11-2 | 1271 | BF or ABF in HI11-1 | , | | | Change> | K - POA Indicator | 2300 | HI11-9 | 449 | BF <mark>or ABF</mark> in HI11-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | | Change> | L - Code | 2300 | HI12-2 | 1271 | BF or ABF in HI12-1 | , | | | Change> | L - POA Indicator | 2300 | HI12-9 | 449 | BF or ABF in HI12-1 | Must equal Onset of Diagnosis Present on Admission Indicator ("N", "U", "Y" "W" or "1") | | | FL69
Change> | Admitting Diagnosis Code | 2300 | HI02-2 HI01-2 | 1271 | BJ <mark>or ABJ in HI02-1
HI01-1</mark> | Primary Admitting Dx HI line; must be ICD Code; | | | | UB-04 Form Locator | | 837 HIPAA <mark>005010X223</mark> | | | | |-----------------------------------
-----------------------------------|---------|-----------------------------------|-----------------------|--|---| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | | | | | | A11.39b | | FL 70 <mark>a-c</mark>
Change> | Patient's Reason for Visit | 2300 | H 102-2 | | ZZ in HI02-1 | Primary Reason Dx HI line; A11.39c | | Change> | <mark>a - Code</mark> | | HI01-2 | <mark>1271</mark> | PR or APR in HI01-1 | Must be ICD
Code | | Change> | b - Code | | HI02-2 | <mark>1271</mark> | PR or APR in HI02-1 | Must be ICD
Code | | Change> | <mark>c - Code</mark> | | HI03-2 | <mark>1271</mark> | PR or APR in HI03-1 | Must be ICD
Code | | FL 72a-c
Change> | External Cause of Injury
Code | 2300 | | | | Primary ECI
Dx HI line;
A11.39d | | Change> | a - Code | 2300 | HI04-2 HI01-2 | 1271 | BK in HI04-1
BN or ABN in HI01-1 | ECI code shall
be recorded/ | | Change> | b - Code | 2300 | HI05-2 HI02-2 | 1271 | BK in HI05-1
BN or ABN in HI02-1 | submitted for each injury/poisoning | | Change> | c - Code | 2300 | HI06-2 HI03-2 | 1271 | BK in HI06-1
BN or ABN in HI03-1 | diagnosis (ICD9
800 to 999.9) in
order diagnosis
code is listed. | | FL 74 | Principal Procedure Code and Date | | | | | Principal
Procedure HI
line; A11.41 | | Change> | Code | 2300 | HI01-2 | 1271 | BR or BBR in HI01-1 | | | | Date | 2300 | HI01-4 | 1251 | D8 in HI01-3 | | | 74a-e
Change> | Other Procedure Codes and Dates | | | | | Principal Other Procedure HI line; A11.42 | | Change> | a Code | 2300 | HI02-2 HI01-2 | 1271 | BQ <mark>or BBQ in HI02-1
HI01-1</mark> | | | Change> | a Date | 2300 | HI02-4 HI01-4 | 1251 | D8 in <mark>HI02-3</mark>
HI01-3 | | | | UB-04 Form Locator | | 837 HIPAA <mark>005010X223</mark> | | | | | |---------|--|---------|-----------------------------------|-----------------------|--|---|--| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | Change> | b - Code | 2300 | HI03-2 HI02-2 | 1271 | BQ or BBQ in HI03-1
HI02-1 | | | | Change> | b - Date | 2300 | HI03-4 HI02-4 | 1251 | D8 in HI03-3
HI02-3 | | | | Change> | c - Code | 2300 | HI04-2 HI03-2 | 1271 | BQ or BBQ in HI04-1
HI03-1 | | | | Change> | c - Date | 2300 | HI04-4 HI03-4 | 1251 | D8 in HI04-3
HI03-3 | | | | Change> | d - Code | 2300 | HI05-2 HI04-2 | 1271 | BQ <mark>or BBQ in HI05-1
HI04-1</mark> | | | | Change> | d - Date | 2300 | HI05-4 HI04-4 | 1251 | D8 in HI05-3
HI04-3 | | | | Change> | e - Code | 2300 | HI06-2 HI05-2 | 1271 | BQ or BBQ in HI06-1
HI05-1 | | | | Change> | e - Date | 2300 | HI06-4 HI05-4 | 1251 | D8 in HI06-3
HI05-3 | | | | FL 76 | Attending Provider Name and Identifiers | | | | | A11.47 &
A11.48 | | | | NPI | 2310A | NM109 | 67 | 71 in NM101;
XX in NM108 | | | | | Secondary Identifier | 2310A | REF02 | 127 | 71 in NM101;
0B, 1G, G2 in REF01 | | | | | Last Name | 2310A | NM103 | 1035 | 71 in NM101;
1 in NM102 | | | | | First Name | 2310A | NM104 | 1036 | 71 in NM101;
1 in NM102 | | | | FL 77 | Operating Physician Name and Identifiers | | | | | A11.49 &
A11.50 | | | | NPI | 2310B | NM109 | 67 | 72 in NM101;
XX in NM108 | | | | | Secondary Identifier | 2310B | REF02 | 127 | 72 in NM101;
0B, 1G, G2 in REF01 | | | | | UB-04 Form Locator | | 837 HIPAA <mark>005010X223</mark> | | | | |------------------|---|---------|-----------------------------------|-----------------------|--|--| | | | Loop ID | Reference
Designator | X12 Data
Element # | Qualifier/Ref. Des./
Data Element | Notes
(section A11
references in
blue) | | | Last Name | 2310B | NM103 | 1035 | 72 in NM101;
1 in NM102 | , | | | First Name | 2310B | NM104 | 1036 | 72 in NM101;
1 in NM102 | | | FL 78
Change> | Other Provider (Individual) Operating Physician and Identifiers | | | | | A11.51 &
A11.52 | | Change> | NPI | 2310C | NM109 | 67 | <mark>73</mark> | | | Change> | Secondary Identifier | 2310C | REF02 | 127 | 73 ZZ in NM101; 0B, 1G, G2 in REF01 | | | Change> | Last Name | 2310C | NM103 | 1035 | 73 ZZ in NM101;
1 in NM102 | | | Change> | First Name | 2310C | NM104 | 1036 | 73 ZZ in NM101;
1 in NM102 | | | No FL | Primary Language | 2300 | NTE02 | 352 | UPI in NTE01 | Submit as coded in facility system until further notice; | ### A11. Segment Review and Submission Requirements #### A11.1 Introduction The Segment Review Section lists segments in the order they must appear in the X12-837 submission file. The segment section includes instructions on how to implement the data elements that will make up the segment. The data element instructions will either: - * Demonstrate how to implement the segment data elements as indicated in the ANSI ASC X12 Implementation Guides - * Display with format (length/type) and/or data values specific to the data elements required for the New Hampshire Health Care Facility Discharge Data Submission implementation. Note: The Data Type column will be an AN, N, R, ID, DT, or TM (Alpha Numeric, Numeric, Decimal, Identifier, Date, or Time) and carry the following meanings. - * AN data type allows all alpha numeric characters and is left justified - * N data type allows only numeric characters (no decimals) and is right justified - * R data type allows only numeric characters (with decimals) and is right justified - * ID data type allows all alpha numeric characters and is left justified - * DT data type allows only eight (8) digital dates as CCYYMMDD - * TM data type allows only four (4) digital times as HHMM Generic Segment Note: This document does not list all data elements in each segment if they are not required for X12 syntax or for this submission. Any data reported in unlisted data elements will not be processed or stored. ### A11.2 ISA Interchange Control Header (Header) - Required ``` ISA01 ID 2/2 Must equal "00" ISA03 ID 2/2 Must equal "00" Must equal "ZZ" ISA05 ID 2/2 15/15 Must equal facility federal Tax ID (with no leading zeros) ISA06 AN ISA07 ID 2/2 Must equal "ZZ" 15/15 Must equal "DHHS-NHHDD" ISA08 AN ISA09 DT 6/6 Must equal Submission Date - YYMMDD format ISA13 AN 9/9 Must equal Interchange Control Number (same value as Interchange Control Trailer, IEA02, and Functional Group Header, GS06, and Functional Group Trailer, GE02) ISA16 AN 1/1 Must equal Component Element Separator, ":" ``` ### ==> A11.2 - No Change ### A11.3 GS Functional Group Header (Header) - Required | GS01 | ID | 2/2 | Must equal "HC" | | | | | |---------|---|------|---|--|--|--|--| | GS02 | AN | 2/15 | Must equal Medicare Provider Number (with no leading zeros) | | | | | | GS03 | AN | 2/15 | Must equal "DHHS-NHHDD" | | | | | | GS06 | AN | 1/9 | Must equal Interchange Control Number (same value as | | | | | | Functio | Functional Group Trailer, GE02 and Interchange Control Number, ISA13) | | | | | | | | GS07 | ID | 1/2 | Must equal "X" | | | | | | GS08 | AN | 1/12 | Must equal "004010X096A1" "005010X223" | | | | | ==> A11.3 - GS08 Changed; will accept 005010X223A1; the important part of GS08 is the first 6 digits, which will be either 004010 or 005010 ### A11.4 ST Transaction Set Header (Header) - Required | ST01 | ID | 3/3 | Must equal "837" | |-------|----|-----|--| | ST02 | AN | 4/9 | Must equal Transaction Set Control Number (same value as | | SE02) | | | | ### ==> A11.4 - No Change ### A11.5 BHT Beginning of Hierarchical Transaction (Header) - Required | BHT01 | ID | 4/4 | Must equal "0019" | |-------|----|------|--| | BHT02 | ID | 2/2 | Must equal "00" or "18" | | BHT03 | AN | 1/50 | Must equal File Sequence and Serial Number | | BHT04 | DT | 8/8 | Must equal Processing Date - CCYYMMDD format | | BHT05 | N | 4/8 | Must equal Processing Time | ### ==> A11.5 - No Change ### A11.6 REF Transaction Type Identification (Header) - Required | REF01 | ID | 2/3 | Must equal "87" | |-------|----|------|-----------------------------------| | | | 2/0 | Must equal or | | REF02 | AN | 1/30 | Must equal Transmission Type Code | ### ==> A11.6 - Segment deleted in 5010 ### A11.7 NM1 Submitter Name (1000A) - Required | NM101 | ID | 2/3 | Must equal "41" | |-------|----|------|---| | NM102 | ID | 1/1 | Must equal "2" | | NM103 | AN | 1/60 | Must equal Submitter/Facility Organization Name | | NM108 | ID | 1/2 | Must equal "46" | | NM109 | AN | 2/80 | Must equal facility federal Tax ID | ### ==> A11.7 - No Change ### A11.8 PER Submitter EDI Contact Information (1000A) - Required Data elements below are required for X12 syntax. | PER01 | ID | 2/2 | Must equal "IC" | |-------|----|-------|--| | PER02 | AN | 1/60 | Must equal Submitter Contact Person Name | | PER03 | ID | 2/2 | Must equal "TE" | | PER04 | AN | 1/256 | Must equal Submitter Contact Person Telephone Number | | PER05 | ID | 2/2 | Must equal "EM" or "FX" | | PER06 | AN | 1/256 | Must equal Submitter Contact Person Email Address or | | Fax # | | | · | ### ==> A11.8 - Will accept fax # in place of email address ### A11.9 NM1 Receiver Name (1000B) - Required Optional Data elements below are required for
X12 syntax. | NM101 | ID | 2/3 | Must equal "40" | |-------|----|------|-------------------------| | NM102 | ID | 1/1 | Must equal "2" | | NM103 | AN | 1/60 | Must equal "DHHS-NHHDD" | ### ==> A11.9 - Segment is now Optional ### A11.10 HL Billing/Service Provider Hierarchical Level (2000A) – Required HL01 N 1/12 Must begin with 1 for the first HL01 in the transaction and be incremented by 1 each time an HL is used within the transaction. Only numeric values are allowed in HL01. The same value should also be reported in every subordinate Subscriber Hierarchical Level HL02. HL03 ID 1/2 Must equal "20" HL04 ID 1/1 Must equal "1" ### ==> A11.10 - No Change ### A11.11 NM1 Billing/Service Provider Name (2010AA) - Required | ID | 2/3 | Must equal "85" | |----|----------------|---| | ID | 1/1 | Must equal "2" | | AN | 1/60 | Must equal Billing/Service Provider Organization Name | | ID | 1/2 | Must equal "XX" | | AN | 2/80 | Must equal National Provider Identification (when | | | | | | | ID
AN
ID | ID 1/1
AN 1/60
ID 1/2 | ### ==> A11.11 - No Change ### A11.12 N3 Billing/Service Provider Address (2010AA) - Required | N301 | AN | 1/55 | Address Line 1 | |------|----|------|----------------| | N302 | AN | 1/55 | Address Line 2 | ==> A11.12 - No Change ### A11.13 N4 Billing/Service City/State/Zip (2010AA) - Required | N401 | AN | 2/30 | City | |------|----|------|----------| | N402 | ID | 2/2 | State | | N403 | ID | 3/15 | Zip Code | ==> A11.13 - No Change ### A11.14 REF Billing/Service Provider Secondary Identification (2010AA) - Situational REPEAT 1 | REF01 | ID | 2/3 | Must equal "0B", "1G" or "G2" "EI" | |-------|----|------|--| | REF02 | AN | 1/50 | Must equal corresponding Identification Number | ==> A11.14 - REF01 Changed - El is the only valid code in 5010, replacing all others. ### A11.15 PER Billing/Service Provider Contact Information (2010AA) - Situational | PER04 | AN | 1/256 | Billing/Service Provider Telephone Number | |-------|----|-------|---| | PER03 | ID | 2/2 | Must equal "TE" | | PER01 | ID | 2/2 | Must equal "IC" | ==> A11.15 - PER04 Changed - Length changed from 1/80 to 1/256 ### A11.16 NM1 Pay-To Provider Address Name (2010AB) - Situational | NM101 | ID | 2/3 | Must equal "87" | |---------------------|------|------|---| | NM102 | ID | 1/1 | Must equal "2" | | NM103 | AN | 1/60 | Must equal Pay-To Provider Organization Name | | NM108 | —ID— | 1/2 | <mark>- Must equal "XX"</mark> | | NM109
available) | AN | 2/80 | Must equal National Provider Identification (when | ==> A11.16 - NM1 Name Changed; NM108 no longer required - no valid codes in 5010 ### A11.17 N3 Pay-To Provider Address (2010AB) - Required N301 AN 1/55 Address Line 1 N302 AN 1/55 Address Line 2 ==> A11.17 - No Change ### A11.18 N4 Pay-To Provider City/State/Zip (2010AB) - Required N402 ID 2/2 State N403 ID 3/15 Zip Code ==> A11.18 - No Change ### A11.19 HL Subscriber Hierarchical Level (2000B) – Required Note: If the subscriber is not the same as the patient, Loop 2000C must be used for the patient information. If the subscriber is the same as the patient, Loop 2000C is not sent. HL01 AN 1/12 Must begin with 1 for the first HL01 in the transaction and be incremented by 1 each time an HL is used within the transaction. Only numeric values are allowed in HL01. The same value should also be reported in every subordinate Patient Hierarchical Level HL02. HL02 AN 1/12 Must contain the same value as the parent Service Provider Hierarchical Level HL01 HL03 ID 1/2 Must equal "22" HL04 ID 1/1 Must equal "0" for subscriber as patient or "1" patient different than subscriber ==> A11.19 - No Change ### A11.20 SBR Subscriber Information (2000B) - Required Note: Will only processes and store the subscriber information when the subscriber IS the patient. SBR01 ID 1/1 Must equal "P" SBR02 ID 2/2 Must equal "18" if the subscriber IS the patient, otherwise not required. SBR09 ID 1/2 Must equal "09" if Self Pay claim, otherwise not required. ==> A11.20 - SBR09 no longer required - 09 not valid in 5010 ### A11.21 NM1 Subscriber Name (2010BA) - Required if subscriber IS the patient The following are data values for this segment if the subscriber IS the patient. | NM101 | ID | 2/3 | Must equal "IL" | |-------|----|------|---| | NM102 | ID | 1/1 | Must equal "1" | | NM103 | AN | 1/60 | Must equal Subscriber's Last Name (encrypted) | | NM104 | AN | 1/35 | Must equal Subscriber's First Name (encrypted) | | NM105 | AN | 1/25 | Must equal Subscriber's Middle Name (encrypted) | ### ==> A11.21 - No Change ### A11.22 N3 Subscriber Address (2010BA) – Required if subscriber IS the patient | N301 | AN | 1/55 | Must equal Subscriber's Street Address | |------------|----|------|---| | N302 | AN | 1/55 | Must equal Subscriber's Street Address Line 2, if | | applicable | | | | ### ==> A11.22 - No Change ### A11.23 N4 Subscriber City/State/Zip (2010BA) – Required if subscriber IS the patient | N401 | AN | 2/30 | Must equal Subscriber's City | |------------|------------|---------|--| | N402 | ID | 2/2 | Must equal Subscriber's State or Province if in U.S. or | | Canada. If | outside th | ne U.S. | or Canada, must equal "XX". | | N403 | ID | 3/15 | Must equal Subscriber's Postal Code. If no fixed | | residence | , must eq | ual "X | KXXX". | | N404 | ID | 2/3 | Must equal Subscriber's Country Code if outside the U.S. | ### ==> A11.23 - N403 Changed ## A11.24 DMG Subscriber Demographic Information (2010BA) - Required if subscriber IS the patient | DMG01 | ID | 2/3 | Must equal "D8" | |-------|----|------|---| | DMG02 | AN | 1/35 | Must equal Birth Date in CCYYMMDD format | | DMG03 | ID | 1/1 | Must equal Patient Sex ("F", "M", or "U") | DMG05 is a composite data element. The Component Element Separator (ISA16) must be used before and after the composite data element DMG05-2, "RET". Below is a DMG segment example. ``` DMG05-2 ID 1/3 Must equal "RET" DMG05-3 ID 1/30 Must equal all defined Race and Ethnicity ("R1", "R2", "R3", "R4", "R5", "R9", "E1", or "E2") ``` Example: DMG*D8*19880208*F**:RET:R5^:RET:E2~ ### ==> A11.24 - No Change ### A11.25 NM1 Payer Name (2010BC 2010BB) - Required | NM101 | ID | 2/3 | Must equal "PR" | |---------------|-----|------|---| | NM102 | ID | 1/1 | Must equal "2" | | NM103 | AN | 1/60 | Must equal Payer Name or "SELF PAY" for Self Pay claims | | NM108 | ID | 1/2 | Must equal "PI" or "XV", must be "PI" for Self Pay claims | | NM109 | AN | 2/80 | Must equal National Plan ID when available, or "009" for | | Self Pay clai | ims | | • | ### ==> A11.25 - NM1 loop changed # A11.26 HL Patient Hierarchical Level (2000C) - Required if subscriber IS NOT the patient Note: If the subscriber is not the same as the patient, Loop 2000C must be used for the patient information. If the subscriber is the same as the patient, Loop 2000C is not sent. HL01 AN 1/12 Must begin with 1 for the first HL01 in the transaction and be incremented by 1 each time an HL is used within the transaction. Only numeric values are allowed in HL01. HL02 AN 1/12 Must contain the same value as the parent Subscriber Hierarchical Level HL01 HL03 ID 1/2 Must equal "23" HL04 ID 1/1 Must equal "0" ==> A11.26 - No Change ### A11.27 PAT Patient Information (2000C) - Required if subscriber IS NOT the patient The following are data values for this segment if the subscriber IS NOT the patient. PAT01 ID 2/2 Must equal Individual Relationship Code ==> A11.27 - No Change ### A11.28 NM1 Patient Name (2010CA) - Required if subscriber IS NOT the patient The following are data values for this segment if the subscriber IS NOT the patient. | NM101 | טו | 2/3 | Must equal "QC" | |-------|----|------|--| | NM102 | ID | 1/1 | Must equal "1" | | NM103 | AN | 1/60 | Must equal Patient's Last Name (encrypted) | | NM104 | AN | 1/35 | Must equal Patient's First Name (encrypted) | | NM105 | AN | 1/25 | Must equal Patient's Middle Name (encrypted) | | | | | | ==> A11.28 - No Change ### A11.29 N3 Patient Address (2010CA) - Required if subscriber IS NOT the patient N301 AN 1/55 Must equal Patient's Street Address N302 AN 1/55 Must equal Patient's Street Address Line 2, if applicable ### ==> A11.29 - No Change ## A11.30 N4 Patient City/State/Zip Code (2010CA) - Required if subscriber IS NOT the patient N401 AN 2/30 Must equal Patient's City N402 ID 2/2 Must equal Patient's State or Province if in U.S. or Canada. If outside the U.S. or Canada, must equal "XX". N403 ID 3/15 Must equal Patient's Postal Code. If no fixed residence, must equal "XXXXX". N404 ID 2/3 Must equal Country Code if outside the U.S. ### ==> A11.30 - N403 Changed ## A11.31 DMG Patient Demographic Information (2010CA) - Required if subscriber IS NOT the patient DMG01 ID 2/3 Must equal "D8" DMG02 AN 1/35 Must equal Birth Date in CCYYMMDD format DMG03 AN 1/1 Must equal Patient Sex ("F", "M", or "U") DMG05 is a composite data element. The Component Element Separator (ISA16) must be used before and after the composite data element DMG05-2, "RET". Below is a DMG segment example. DMG05-2 ID 1/3 Must equal "RET" DMG05-3 ID 1/30 Must equal all defined Race and E DMG05-3 ID 1/30 Must equal all defined Race and Ethnicity ("R1", "R2", "R3", "R4", "R5", "R9", "E1", or "E2") 113, 114, 113, 113, LI, 01 LZ) Example: DMG*D8*19880208*F**:RET:R5^:RET:E2~ ==> A11.31 - No Change ### A11.32 CLM Claim Information (2300) - Required | CLM01 | AN | 1/38 | Must equal Patient Control Number | |-------|----|------|-----------------------------------| | CLM02 | R | 1/18 | Must equal Total
Claim Charges | CLM05 is a composite data element. The Component Element Separator (ISA16) must be used before and after the composite data element, below is a CLM segment example. | CLM05-1 | AN | 1/2 | Must equal Bill Type Facility Code Value | |------------------|-----|------|--| | CLM05-2 | ID | 1/2 | Must equal Uniform Billing Claim Form Bill Type | | CLM05-3 | ID | 1/1 | Must equal Bill Type Claim Frequency Code | | CLM06 | HD- | 1/1 | Must equal Provider Signature on File, Yes (Y) or No | | (N) | | | | | CLM08 | ID | 1/1 | Must equal Assignment of Benefits Indicator, Yes (Y) or No | | (N) | | | | | CLM09 | ID | 1/1 | Must equal Release of Information Code | | CLM18 | | -ID- | 1/1 Must equal Explanation of Benefits (EOB) | | Indicator | | | | Example: CLM*01319300001*500***11:A:1*Y**Y*Y*******N~ Example: CLM*01319300001*500***11:A:1***Y*Y~ ==> A11.32 - CLM06 & CLM18 no longer required - not used in 5010 ### A11.33 DTP Discharge Hour (2300) – Situational (Inpatient) | DTDAA | | 4 /0 = | A District Control of the | |-------|----|--------|--| | DTP02 | ID | 2/3 | Must equal "TM" | | DTP01 | ID | 3/3 | Must equal "096" | DTP03 AN 1/35 Must equal Discharge Hour Time (HHMM format) ==> A11.33 - DTP03 Changed ### A11.34 DTP Statement Dates (2300) - Required DTP01 ID 3/3 Must equal "434" DTP02 ID 2/3 Must equal "RD8" DTP03 AN 1/35 Must equal Statement Period From and Through Dates (CCYYMMDD-CCYYMMDD format) ==> A11.34 - No Change ### A11.35 DTP Admission Date/Hour (2300) – Situational (Inpatient) | DTP01 | ID | 3/3 | Must equal "435" | |-------|-------|--------|------------------| | DTP02 | ID | 2/3 | Must equal "DT" | | DTDOO | A N I | 4 /0 = | NA | DTP03 AN 1/35 Must equal Admission Date/Hour (CCYYMMDDHHMM format) ==> A11.35 - No Change ### A11.36 CL1 Institutional Claim Code (2300) – Situational | CL101 ID | 1/1 | Must equal Type of Admission Code | |-----------|-----|--| | CL102 ID | 1/1 | Must equal Source of Admission Code | | CI 103 ID | 1/2 | Must equal Patient Status / Disposition Code | ==> A11.36 - No Change | REF01 ID | 2/3 | Must equal "F8" | |----------|-----|-----------------| |----------|-----|-----------------| REF02 AN 1/50 Must equal Document Control Number ==> A11.37a - Omitted in original submission manual; but not really needed ### A11.37b REF Medical Record Number (2300) - Required REF01 ID 2/3 Must equal "EA" REF02 AN 1/50 Must equal Medical Record Number ==> A11.37b - Re-numbered - used to be A11.37 ### A11.38 NTE Claim Note (2300) – Situational with note NTE01 ID 3/3 Must equal "UPI" NTE02 AN 1/30 See below for NTE requirements Note: Spaces equaling the data element length must be used if a data element cannot be supplied. Below are NTE segments examples: NTE*UPI*FRENCH~ ==> A11.38 - No Change ### A11.39a HI Principal Diagnosis (2300) - Required HI01 is a required composite data element. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. | HI01-1 | ID | 1/3 | Must equal "BK" <mark>or "ABK"</mark> | | | |--|---------|--------|---|--|--| | HI01-2 | AN | 1/30 | Must equal Principal Diagnosis Code | | | | HI01-9 | ID | 1/1 | Must equal Present on Admission Indicator Y (Yes), N | | | | (No), U (Unkr | nown/No | inform | ation on the Record), W (Clinically Undetermined) or 1 | | | | (Diagnosis code exempt from POA reporting) | | | | | | ### Example of ICD-9 Principal Diagnosis Code: HI*BK:63491::::::Y~ ==> A11.39a - Re-numbered - used to be A11.39; re-named to "Principal Diagnosis" and is now required; HI01-1 includes a new code of ABK; BK is used for ICD-9 and ABK is used for ICD-10; HI01-9 is "Present on Admission (POA)" and is situational for inpatient and specialty; it is not used for outpatient. ### A11.39b HI Admitting Diagnosis (2300) - Situational HI01 is a required composite data element. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. | HI01-1 | ID | 1/3 | Must equal "BJ" or "ZZ" or "ABJ" | |--------|----|------|--| | HI01-2 | AN | 1/30 | Must equal Admitting Diagnosis Code (ICD Code) | Example of ICD-9 Admitting Diagnosis Code: HI*BJ:30000~ ==> A11.39b - New situational segment; BJ is used for ICD-9 and ABJ is used for ICD-10. Segment is required for inpatient and specialty hospitals. #### A11.39c HI Patient Reason For Visit (2300) - Required Situational HI01 - HI03 are composite data elements. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. | HI01-1 | ID | 1/3 | Must equal "PR" or "APR" Must equal Patient Reason for Visit Code (ICD Code) | |--------|----|------|---| | HI01-2 | AN | 1/30 | | | HI02-1 | ID | 1/3 | Must equal "PR" or "APR" Must equal Patient Reason for Visit Code (ICD Code) | | HI02-2 | AN | 1/30 | | | HI03-1 | ID | 1/3 | Must equal "PR" or "APR" Must equal Patient Reason for Visit Code (ICD Code) | | HI03-2 | AN | 1/30 | | Example of two ICD-9 Reason for Visit Codes: HI*PR:29420*PR:29622~ ==> A11.39c - New situational segment; Required on outpatient; Patient Reason for Visit omitted in original submission manual; PR is used for ICD-9; APR is used for ICD-10. ### A11.39d HI External Cause of Injury (2300) - Situational HI01 - HI03 are composite data elements. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. | HI01-1 | ID | 1/3 | Must equal "BN" or "ABN" Must equal External Cause of Injury Code (E-Code) | |--------|----|------|---| | HI01-2 | AN | 1/30 | | | HI02-1 | ID | 1/3 | Must equal "BN" or "ABN" Must equal External Cause of Injury Code (E-Code) | | HI02-2 | AN | 1/30 | | | HI03-1 | ID | 1/3 | Must equal "BN" or "ABN" Must equal External Cause of Injury Code (E-Code) | | HI03-2 | AN | 1/30 | | Example of three ICD-9 ECodes: HI*BN:E8786*BN:E8800*BN:E9586~ ==> A11.39d - New situational segment; BN is used for ICD-9; ABN is used for ICD-10. ### A11.40 HI Other Diagnosis Information (2300) - Situational HI01-HI12 are required composite data elements that have a **second first** through twelfth Other Diagnosis Code, respectively. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. | HI01-1 | ID | 1/3 | Must equal "BF" or "ABF" | |---------------|---------|----------|---| | HI01-2 | AN | 1/30 | Must equal Other Diagnosis Code | | HI01-9 | ID | 1/1 | Must equal Present on Admission Indicator Y (Yes), N | | (No), U (Unkr | nown/No | o inform | ation on the Record) or W (Clinically Undetermined) or 1 | | (Diagnosis co | de exe | mpt fror | m POA reporting) | ``` HI02-1 thru HI12-1 ID 1/3 Must equal "BF" or "ABF" HI02-2 thru HI12-2 AN 1/30 Must equal Other Diagnosis Code HI02-9 thru HI12-9 ID 1/1 Must equal Present on Admission Indicator Y (Yes), N (No), U (Unknown/No information on the Record) or W (Clinically Undetermined) or 1 (Diagnosis code exempt from POA reporting) ``` Note: A second repeat of these segments may be used to report Other Diagnosis Codes 13 through 24. ``` Example reporting five other ICD-9 diagnosis codes: HI01 thru HI05: HI*BF:99591::::::N*BF:5789::::::N*BF:2851:::::N*BF:5849:::::N*BF:40391:::::Y*~ ``` ==> A11.40 - BF is used for ICD-9; ABF is used for ICD-10; "Onset of Diagnosis Indicator" changed to "Present on Admission Indicator (POA)". POA is situational for inpatient and specialty; it is not used for outpatient. ### A11.41 HI Principal Procedure Information (2300) -
Situational HI01 is a required composite data element. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. ``` HI01-1 ID 1/3 Must equal "BR" or "BP" "BBR" HI01-2 AN 1/30 Must equal Principal Procedure Code HI01-3 ID 2/3 Must equal "D8" HI01-4 AN 1/35 Must equal Principal Procedure Date (CCYYMMDD format) ``` Example: HI*BR:3614:D8:20060413~ Example: HI*BR:3614~ ==> A11.41 - BR is used for ICD-9; BBR is used for ICD-10; HI01-3 & HI01-4 are not used in 5010. ### A11.42 HI Other Procedure Information (2300) - Situational HI01-HI12 are used for claims that have a second first through twelfth Other Procedure Code, respectively. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. ``` HI01-1 thru HI12-1 ID 1/3 Must equal "BQ" or "BQ" "BBQ" HI01-2 thru HI12-2 AN 1/30 Must equal Other Procedure Code HI01-3 thru HI12-3 2/3 Must equal "D8" ID HI01-4 thru HI12-4 1/35 Must equal Other Procedure Date (CCYYMMDD ΑN format) ``` Example of two ICD-9 Other Procedure Codes: HI*BQ:3963:D8:20060413*BQ:3964:D8:20060413~ ==> A11.42 - BQ is used for ICD-9; BBQ is used for ICD-10; segment begins with HI01 rather than HI02 as stated in original submission manual. ### A11.43 HI Occurrence Span Information (2300) - Situational Required when occurrence span information applies to the claim or encounter. ``` HI01-1 thru HI12-1 Must equal "BI" ID 1/3 HI01-2 thru HI12-2 ΑN 1/30 Must equal Occurrence Span Code Must equal "RD8" HI01-3 thru HI12-3 ID 2/3 AN HI01-4 thru HI12-4 1/35 Must equal Occurrence Span Period From and Through Dates (CCYYMMDD-CCYYMMDD format) ``` Example: HI*BI:70:RD8:19981202-19981212~ ==> A11.43 - Segment begins with HI01 rather than HI02 as stated in original submission manual. ### A11.44 HI Occurrence Information (2300) - Situational HI01-HI12 are required composite data elements. HI02-HI12 are used for claims that have additional reportable Occurrence Code conditions. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. ``` HI01-1 ID 1/3 Must equal "BH" HI01-2 ΑN 1/30 Must equal valid UB-04 occurrence codes; sample values are as follows: "01", "02", "03", "04", "05", or "06" HI01-3 2/3 Must equal "D8" ID HI01-4 ΑN 1/35 Must equal Occurrence Associated Date (CCYYMMDD format) HI02-1 thru HI12-1 ID 1/3 Must equal "BH" HI02-2 thru HI12-2 ΑN 1/30 Must equal valid UB-04 occurrence codes; sample values are as follows: "01", "02", "03", "04", "05", or "06" Must equal "D8" HI02-3 thru HI12-3 ID 2/3 HI02-4 thru HI12-4 ΑN 1/35 Must equal Occurrence Associated Date (CCYYMMDD format) ``` Note: Reportable Occurrence Code conditions may be reported multiple times. #### Example of two Occurrence Codes: HI*BH:01:D8:20130914*BH:17:D8:20130921~ ==> A11.44 - No change except to update the example. ### A11.45 HI Value Information (2300) - Situational HI01-HI12 are required composite data elements. HI02-HI12 are used for claims that have additional reportable Value Code conditions. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. ``` HI01-1 ID 1/3 Must equal "BE" HI01-2 AN 1/30 Must equal valid UB-04 value codes sample values are as follows: "14", "15", "21", "22", "23", "37", "45", "54" or "P0" HI01-5 R 1/18 Must equal Value Information HI02-1 thru HI12-1 ID 1/3 Must equal "BE" HI02-2 thru HI12-2 ΑN 1/30 Must equal valid UB-04 value codes sample values are as follows: "14", "15", "21", "22", "23", "37", "45", "54" or "P0" HI02-5 thru HI12-5 R 1/18 Must equal Value Information ``` Note: Reportable Value Code conditions may be reported multiple times. Example of a value code of 45 and a value amount of \$6.00: HI*BE:45:::6.00~ ==> A11.45 - No change except to add a comment to the example. ### A11.46 HI Condition Information (2300) - Situational HI01-HI12 are required composite data elements. HI02-HI12 are used for claims that have additional reportable Condition Codes. Component Element Separator (ISA16) must be used between segment data elements. See HI segment example below. HI01-1 ID 1/3 Must equal "BG" HI01-2 AN 1/30 Must equal valid UB-04 condition codes sample values are as follows: "02", "P1", "17", "25", "A2", "A3", "A4", or "A5" HI02-1 thru HI12-1 ID 1/3 Must equal "BG" HI02-2 thru HI12-2 AN 1/30 Must equal valid UB-04 condition codes sample values are as follows: "02", "P1", "17", "25", "A2", "A3", "A4", or "A5" Note: Condition Codes may be reported multiple times. Example: HI*BG:17~ ==> A11.46 - No Change ### A11.47 NM1 Attending Physician Provider Name (2310A) – Required (on Inpatient) | NM101 | ID | 2/3 | Must equal "71" | |-------|----|------|---| | NM102 | ID | 1/1 | Must equal "1" | | NM103 | AN | 1/60 | Must equal Attending Physician Provider Last Name | | NM104 | AN | 1/35 | Must equal Attending <mark>Physician Provider</mark> First Name | | NM105 | AN | 1/25 | Must equal Attending Physician Provider Middle Name | | NM108 | ID | 2/2 | Must equal "XX" | | NM109 | AN | 2/80 | Must equal Attending Provider National Provider ID | ### ==> A11.47 - Name changed from Physician to Provider ### A11.48 REF Attending Physician Provider Secondary Identification (2310A) – Situational (on Inpatient) REF01 ID 2/3 Must equal "0B", "1G", or "G2" REF02 AN 1/50 Must equal Attending Physician Provider Secondary Identifier ==> A11.48 - Name changed from Physician to Provider; length changed from 1/30 to 1/50. Required when NPI is unavailable. ### A11.49 NM1 Operating Physician Name (2310B) – Required (on Surgical) | NM101 | ID | 2/3 | Must equal "72" | |-------|----|------|---| | NM102 | ID | 1/1 | Must equal "1" | | NM103 | AN | 1/60 | Must equal Operating Physician Last Name | | NM104 | AN | 1/35 | Must equal Operating Physician First Name | | NM105 | AN | 1/25 | Must equal Operating Physician Middle Name | | NM108 | ID | 2/2 | Must equal "XX" | | NM109 | AN | 2/80 | Must equal Operating Physician National Provider ID | | | | | | ==> A11.49 - No Change ### A11.50 REF Operating Physician Secondary Identification (2310A) – Situational (on Surgical) REF01 ID 2/3 Must equal "0B", "1G", or "G2" REF02 AN 1/50 Must equal Operating Physician Secondary Identifier ==> A11.50 - REF loop corrected from original submission manual; length changed from 1/30 to 1/50. Required when NPI is unavailable. ### A11.51 NM1 Other Provider Operating Physician Name (2310C) – Required if Other declared | NM101 | ID | 2/3 | Must equal "73" ZZ | |-------------|----|------|--| | NM102 | ID | 1/1 | Must equal "1" | | NM103 | AN | 1/60 | Must equal Other Provider Operating Physician Last | | Name | | | | | NM104 | AN | 1/35 | Must equal Other Provider Operating Physician First | | Name | | | | | NM105 | AN | 1/25 | Must equal Other Provider Operating Physician Middle | | Name | | | | | NM108 | ID | 2/2 | Must equal "XX" | | NM109 | AN | 2/80 | Must equal Other Provider Operating Physician National | | Provider ID | | | | ==> A11.51 - Name changed from Provider to Operating Physician; code changed from 73 to ZZ. ### A11.52 REF Other Provider Operating Physician Secondary Identification (2310A) – Situational (if Other declared) REF01 ID 2/3 Must equal "0B", "1G", or "G2" REF02 AN 1/50 Must equal Other Provider Operating Physician Secondary Identifier ==> A11.52 - REF loop corrected from original submission manual; length changed from 1/30 to 1/50; name changed from Provider to Operating Physician. ### A11.53 LX Service Line Number (2400) - Required LX01 Ν 1/6 This is the service line number. Begin with 1 and increment by 1 for each new LX segment within a claim. ==> A11.53 - Segment name changed to remove the word "Number". #### A11.54 SV2 Institutional Service Line (2400) - Required | SV201 | AN | 1/48 | Must equal UB Revenue Code | |---------|----|------|--| | SV202-1 | ID | 2/2 | Must equal "HC", "IV" or "ZZ", "ER", "HP", or "WK" | | SV202-2 | AN | 1/48 | Must equal HCPCS/CPT Procedure Code | | SV202-3 | AN | 2/2 | Must equal Modifier 1 | | SV202-4 | AN | 2/2 | Must equal Modifier 2 | | SV202-5 | AN | 2/2 | Must equal Modifier 3 | | SV202-6 | AN | 2/2 | Must equal Modifier 4 | | SV203 | R | 1/18 | Must equal Total Line Item Charge Amount | | SV204 | ID | 2/2 | Must equal "DA" or "UN" | | SV205 | R | 1/15 | Must equal Service Units/Days | Example of a revenue code 0202; HCPCS code 77052; modifiers XX and YY; total charge 154, and service units 2: SV2*0202*HC:77052:XX:YY*154*UN*2~ ==> A11.54 - Added new codes - ZZ deleted; added SV203, SV204, and SV205, which were omitted from the original submission manual. Data element for accommodation rate removed as it is not used in 5010; accommodation rate can be computed by dividing total charge (SV203) by number of units (SV205). ### A11.55 DTP Date - Service Line Date (2400) - Required Situational DTP01 ID 3/3 Must equal "472" DTP02 ID 2/3 Must equal "D8" for format CCYYMMDD or "RD8" for format CCYYMMDD-CCYYMMDD DTP03 ΑN 1/35 Must equal Service Date(s) ==> A11.55 - Segment name changed. Required for outpatient. ### A11.56 SE Transaction Set Trailer (Trailer) - Required Must equal Total number of segments included in a transaction SE01 N 1/10 set including ST and SE segments SE02 AN 4/9 Must equal Transaction Set Control Number (same value as ST02) ==> A11.56 - No Change ### A11.57 GE Functional Group Trailer (Trailer) - Required GE01 AN 1/6 Must equal Number of Transaction Sets GE02 AN 1/9 Must equal Interchange Control Number (same value as Functional Group Header, GS06, ISA13 and IEA02) ==> A11.57 - No Change ### A11.58 IEA Interchange Control Trailer (Trailer) - Required IEA01 AN 1/5 Must equal Number of Included Functional Groups IEA02 AN 9/9 Must equal Interchange Control
Number (same value as Interchange Control Header, ISA13, GS06 and GE02) ==> A11.58 - No Change ### A12. Self Pay Claims Self Pay claims will be handled by treating the patient as the Subscriber, although some data elements have specific values. The SBR segment of the 2000B loop for Self Pay claims is defined below. **Note that SBR09 is no longer required**: SBR01 Must equal "P" SBR02 Must equal "18" for self SBR09 Must equal "09" for Self Pay claims ### Example: SBR*P*18~ The additional sections of the 2010BA loop, NM1, N3, N4, and DMG, will be submitted as usual for a Subscriber as patient situation. Payer Information (NM1 segment in the 2010BC 2010BB loop) for Self Pay claims is defined below: NM101 Must equal "PR" NM102 Must equal "2" NM103 Must equal "SELF PAY" NM108 Must equal "PI" NM109 Must equal "009" for Self Pay claims Example: NM1*PR*2*SELF PAY*****PI*009~ All additional loops required for a Subscriber remain required for Self Pay claims.